Contractor Report - ARCCD-CR-86002 ### MAGNESIUM FLUORIDE REDUCTION VESSEL LINERS Charles E. Latham-Brown Nuclear Metals, Inc. 2229 Main Street Concord, Massachusetts 01742 G. Cadigan Project Engineer ARDC This document has been approved for public release and sale; its distribution is unlimited. Prepared for Department of the Army U.S. Army Research and Development Command Dover, New Jersey 07801 20030122128 86 4 2 OTIC FILE CORY AD-A166 336 Contractor Report - ARCCD-CR-86002 #### MAGNESIUM FLUORIDE REDUCTION VESSEL LINERS Charles E. Latham-Brown Nuclear Metals, Inc. 2229 Main Street Concord, Massachusetts 01742 G. Cadigan Project Engineer ARDC Prepared for U.S. Army Research and Development Command Dover, New Jersey 07801 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORK | |--|---| | Contractor Report ARCCD-CR-86002 | A RECIPIENT'S CATALOG HIMSER | | . TITLE (and Submile) | . TYPE OF REPORT & PERIOD COVERED | | Magnesium Fluoride Reduction vessel Liners | Final Report | | | S. PERFORMING ONG. REPORT NUMBER | | AUTHOR(+) | S. CONTRACT OR CRANT W MUERO | | Charles E. Latham-Brown | | | Nuclear Metals, Inc. | DAAK10-83-C-0276 | | G. Cadigan, Project Engineer, ARDC PERFORMING GREANIZATION NAME AND ADDRESS. | 10. PROGRAM ELFMENT, PROJECT, TASK | | Nuclear Metals, Inc. | AREA & WORK LINIT HUMRERS | | 2229 Main Street
Concord, MA 01742 | | | CONTROLLING OFFICE NAME AND ADDRESS | IZ. REPORT DATE | | ARDC, IMD | March 26. 1986 | | STINFO Division (SMCAR-MSI) | 13. NUMBER OF PAGES | | Dover, New Jersey 07801-5001 | (cal 15. SECURITY CLASS and Mile report) | | ARDĆ CCAC | (a) SECONITY CE SON IN MINISTER | | Heavy Armament Division (SMCAR-CCH) | Unclassified | | Dover, New Jersey 07801-5001 | 184 DECLASSIFICATION DOWN CRASHED | | Approved for public release, distribution | n unlimited. | | Approved for public release, distributio | | | * | | | Approved for public release, distributio | | | Approved for public release, distributio | | | Approved for public release, distribution of the state | | | Approved for public release, distribution of the statement of the section | | | Approved for public release, distribution of the second control | | | Approved for public release, distribution of the state | | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the above on more of Black 36, if different supplies of the state | nt bus Report) | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the above of shirters of the state t | nt bus Report) | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the aboved entered at Block 28, if different SUPPLEMENTARY NOTES REY WORDS (Continue on reverse else if nocesses) and identity by block may Depleted uranium Uranium tetrafluoride | nt bus Report) | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the above of entered at Block 26, if different SUPPLEMENTARY NOTES REY WORDS (Continue on reverse elde if necessor) and identity by block may Depleted uranium | nt bus Report) | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the above of micros of Slock 26, if different SUPPLEMENTARY NOTES REY WORDS (Continue on reverse else if necessary and identify by block may Depleted uranium Uranium tetrafluoride Magnesium fluoride | nd Bean Report) | | Approved for public release, distribution OISTRIBUTION STATEMENT (of the above of environe at Black 28, if different Supplementary notes Extractions of continue an order of the order of the above of the order o | mberj | | Approved for public release, distribution OISTRIBUTION STATEMENT (of the above of environe at Block 28, if different Supplementary wortes EXET WORDS (Continue on reverse elde if notices), and identify by block and Depleted uranium Uranium tetrafluoride Magnesium fluoride Abstract (Continue on reverse elde if notices), and identify by block and the work described in this report details | mbor) as program which has | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the abstract entered at Block 28, if different SUPPLEMENTARY NOTES REY WORDS (Continue on reverse elde if necessary and identify by block and Uranium tetrafluoride Magnesium fluoride The work described in this report details demonstrated a method by which magnesium | a program which has fluoride, the by-product of | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the abstract entered at Black 38, if different SUPPLEMENTARY NOTES REY WORDS (Continue on reverse elde if notesses) and identify by block and Depleted uranium Uranium tetrafluoride Magnesium fluoride Abstract (Continue on reverse elde if notesses) and identify by block and the work described in this report details | a program which has fluoride, the by-product of uoride to uranium metal could | | Approved for public release, distribution DISTRIBUTION STATEMENT (of the abovest entered in Block 28, if different Burphementary works Depleted uranium Uranium tetrafluoride Magnesium fluoride The work described in this report details demonstrated a method by which magnesium the reduction reaction of uranium tetrafl | a program which has fluoride, the by-product of uoride to uranium metal could sed to line the reduction e carbon contamination. | DD 1 JAN 79 1473 EDITION OF THOY SE IS CHIETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (Phot Pola Entere) ## TABLE OF CONTENTS | | | | | | | | | | | | | | | | | 3* | | | | • | | | Pac | |------|-----------------------------|-----|------------|-------|-----------------|-----|----|-----|-----|----|-----|----|------------|-------------|-----|----|---|---|-----|-----|---|---|-----| | INTR | RODUCTION | • • | • | • | • | • | • | • | • | • | | ٠ | • | • | Ī | Ī | - | • | Ī | • | • | • | . 1 | | | Objective of the Program | | | | • | | ٠ | • | • | | | • | | • | | • | | | • | • | | • | . 1 | | • | Scope of the Manufacturi | na | Me | th | od | T | ec | יחל | o1 | oη | y | Pr | oġi | C 81 | 78 | • | • | • | • | • | • | • | . 1 | | RACK | (GROUND | | | | ٠ | | | | _ | | | _ | _ | | | | | | | | | | . 1 | | , | | • | | • | • | • | ٠ | | • | • | • | • | | | | | | • | • | • | • | , | • | | METH | HODOLOGY AND EXPERIMENTAL 1 | MOR | ĸ | • | • | , | • | • | • | • | • | • | • | | • | • | | • | • | • | • | • | . 3 | | | Magnesium Fluoride Powder | r P | re | ρa | ra [,] | ti | on | | • | ٠. | | • | • | • /* | | • | • | • | • | • | • | • | . 3 | | | Test Procedures | Reduction Mandrel/Retort | De | 9 1 | an | • | • | • | | • | • | . • | • | • | • | • | • | | • | • | . • | • | • | 6 | | .• | Discussion of Experiments | s . | • | • | • | • | • | • | | • | • | • | * 1 | , • | • 1 | • | • | • | • | • | • | ٠ | 8 | | • | Straight Taper Reduced Sc | al | • | Mai | nd | re] | L | • | | • | • | • | • | • | • | • | • | • | | • | | • | 9 | | , | Reduced Scale Standard CH | 4I | Ge | Offic | et | гy | | • | • | • | | | • | • | • | | | | • | | • | • | 10 | | | 1/4 Scale Modified Taper | Mai | nd | re. | ì | • | • | • | • | • | • | • | • | | • | ÷ | • | | | • | • | • | 10 | | | Full Size Experiment | | • | • | • | | • | | . • | • | • | | • | • | • | | • | • | | • | • | • | 11 | | | Reduction Vessel Packing | • | ٠ | • | • | | • | | • | • | • | | • | • | • | • | | • | • | | | • | 11 | | | Reduction Proveout Tests | ٠. | • | | • | | • | | | • | • | | • | • | | | • | | • . | • | | • | 13 | | | Chemistry | | • | • | | ď | • | • | • | • | • | • | | • | • | • | | | • | • | • | • | 15 | | | Ultrasonic Inspection | • | | • | | ٠. | | | • | | • | • | | • | • | • | | • | • | | | | 16 | | | Metallography | | • | • | • | • | • | | | | • | | • | | • | • | • | | | • | | | 17 | , | | MgF2 | LINER ECONOMIC
ANALYSIS . | • | • | • | • | • | • | • | • | • | • | • | •, | • | • | • | • | • | • | • | • | • | 18 | | | Purpose | • | • | • | • | • | • | | • | • | • | • | | • | | • | | • | • | • | • | • | 18 | | | Operation Description | • | ,• | • | • | • | • | | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | 18 | | | Assumptions | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | | • | 21 | | | Cost Analysis | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | 22 | | | Economic Analysis | • | • | • | • | • | • | • | • | • | • | •, | • | • | • | • | • | • | • | • | | • | 23 | | | Facilitization Payback . | • | • | • | • | • | ď | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | 25 | | | Summary | | | • | | | | , | | | | | | | | | | | | | | | 25 | # TABLE OF CONTENTS (continued) | | Page | |--|------| | DISCUSSIONS AND CONCLUSIONS | 27 | | Magnesium Fluoride Powder Preparation | 27 | | Magnesium Fluoride Powder Size and Shape | 27 | | Retort and Mandrel Design | 27 | | Reduction Vessel Packing | 28 | | Reduction Proveout | 28 | | Chemistry | 28 | | Ultrasonic Inspection | 28 | | Metallography | 29 | | Summary | 29 | | DISTRIBUTION LIST | 87 | #### LIST OF TABLES | Table | No. | Title Pag | je | |-------|-------|--------------------------------|----| | 1. | • • • | | | | . 1 | • | MgF2 Powder Compaction Tests | | | 2 | | Liner Packing Tests | : | | 3 | | Reduction Test Liners | , | | 4 | | Production Prove-Gut Chemistry |) | # LIST OF FIGURES | Figure No. | Title | a ge | |------------|--|-------------| | 1A | Steel Retort as Used at C.M.I | 41 | | 1B | Graphite Liner as Used at C.M.I | 42 | | 2 | SEM Examination of MgF2, 50x | 43. | | 3 | SEM Examination of MgF2, 200x | 44 | | 4 | SEM Examination of MgF2, 2000x | 45 | | 5 | Micro No. 2 Hammer Mill | 46 | | 6 | Sweco Classifier | 46 | | 7 | Laboratory Packing Press | 47 | | 8 | MgF2 Test Core | 47 | | 9 . | Standard Mandrel | 48 | | 10 | Jolter Table Tie Down | 48 | | 11 | Hopper Filler | 49 | | 12 | Formed Liner | 49 | | 13A | Standard Mandrel Sidewall Collapse | 50 | | 138 | Standard Mandrel Sidewall Collapse | 50 | | 14 | Taper Mandrel Test Unit | 51 | | 15 | Mandrel Withdrawal | 52 | | 16 | Formed Core | 52 | | 17 | 1/4 Scale Standard Mandrel Withdrawal | 53 | | 18 | 1/4 Scale Standard Mandrel Collapse | 54 | | 19 | 1/4 Scale Standard Mandrel Collapse | 54 | | 20 | Modified Tapered MgF2 Lined Retort for C.M.I | 55 | | 21 | 1/4 Scale Taper Liner Withdrawel | 56 | | 22 | 1/4 Scale Formed Taper Liner | 56 | | 23 | Modified Taper Retort | 57 | | 24 | Modified Taper Mandrel | 58 | | 25 | Modified Taper Retort and Mandrel | 59 | | 26 | Mandrel Removal | 59 | | 27 | Partial Withdrawal of Taper Mandrel | 60 | | 28 | | 60 | | 29 | Attachment of Snorkle Tube | 61 | # LIST OF FIGURES (continued) | Figure No. | Title | Page | |------------|--------------------------------|------------| | 30 | Vessel in Fill Parities | 2 9 | | 31 | Vessel in Fill Position | | | | C.M.I. Furnace Liner | | | 32 | Vessel Transport | | | 33 | Overhead Handling | | | 34 | Retort in Pit Furnace | | | 35 | Cooling Chamber | • 64 | | 36 | Knockout Station | | | 37 | MgF2 Liner Derby Flow Sheet | . 66 | | 38 | Proveout Production Liners | . 67 | | 39 | Production Proveout Flow Sheet | . 68 | | 40 | Metallography X-7-1-1, 50x | . 69 | | .41 | Metallography X-7-1-1, 100x | . 70 | | 42 | Metallography X-7-1-1, 250x | . 71 | | 43 | Metallography X-7-1-10, 50x | . 72 | | 44 | Metallography X-7-1-10, 100x | . 73 | | 45 | Metallography X-7-1-10, 250x | . 74 | | 46 | Metallography X-8-5-1, 50x | . 75 | | 47' | Metallography X-8-5-1, 100x | . 76. | | 48 | Metallography X-8-5-1, 250x | . 77 | | 49 | Metallography X-8-5-11, 50x | . 78 | | 50 | Metallography X-8-5-11, 100x | . 79 | | 51 | Metallography X-8-5-11, 250x | . 80 | | 52 | Metallography X-10-1-1, 50x | . 81 | | 53 | Metallography X-10-1-1, 100x | . 82 | | 54 | Metallography X-10-1-1, 250x | . 83 | | 55 | Metallography X-10-1-10, 50x | . 84 | | 56 | Metallography X-10-1-10, 100x | . 85 | | 57 | Metallography X-10-1-10, 250x | . 86 | ## **ACKNOWLEDGEMENT** The authors would like to acknowledge the invaluable guidance and assistance of Mr. Vincent Minutolo, President of Carolina Metals, Inc. at whose facility the liner formation portion of the program was conducted. We also wish to express our appreciation to Mr. Doug Krogh, Production Foreman of Carolina Metals, Inc. who worked along so closely with us throughout the program. To Mr. David Edgar of Production Base Modernization and Mr. William Sharpe of the U.S. Army Research and Development Command, our sincere appreciation for the benefit of their consultations during the program. #### INTRODUCTION OBJECTIVE OF THE PROGRAM The objective of the efforts described in this report is to replace the graphite liner currently being used in the production of depleted uranium derby. Utilization of magnesium fluoride (MgF2) as a reduction vessel liner has the potential to decrease carbon contamination and thereby reduce DU derby rejects due to chemistry. Additionally there would be the elimination of the cost of the graphite crucible liner and the associated disposal costs by replacement with the by-product of the reduction reaction, which is magnesium fluoride. The process would ultimately result in reduced manufacturing costs for derby metal and higher yield of finished penetrators. #### SCOPE OF THE MANUFACTURING METHOD TECHNOLOGY PROGRAM The scope was established to replace the dolomite and graphite presently used to line reduction vessels with magnesium flooride for the reduction of uranium tetrafluoride (UF₄) to uranium metal. This was to be accomplished in such a manner as to produce uranium metal derbies which would be accommodated into the present Nuclear Metals—Carolina Metals penetrator production process with minimal changes in equipment and procedures. #### BACKGROUND A procedure is presently in use at the Feed Materials Production Center (Fernald, Ohio) whereby the magnesium fluoride produced in the reduction reaction is utilized as liner material. Therefore, this program is designed to address the factors which will lead to modifications of the NMI reduction procedure resulting in the utilization of the by-product material for reduction vessel liners and the associated benefits derived by this change. The reduction process consists of blending properly sized UF $_4$ and magnesium, placing the blend in a closed, lined, steel vessel, and setting off an exothermic reaction by heating the vessel in a furnace to approximately 700°C (1300°). $UF_4 + 2Mg = U + 2 MgF_2$ Hetal The procedure in use at the Feed Materials Production Center uses a long tapered retort and mandrel. The charge when fired produces a derby in the range of 300 lbs. The general procedure in producing the 300 lb derby is as follows: - A Grind, screen for size, and blend the required percentages of MgF₂ prior to the formation of the liner. - B Insert the mandrel into the retort; fill and jolt the assembled unit to compact the liner material. - C Remove the mandrel and charge with the required blend of UFA and Mg. - D Seal the vessel and place in a furnace to initiate the reaction. Firing time required is approximately four hours. - E Cool; remove cover plate and invert and jolt to break out derby and MgF₂ by-product. In the work to be carried out for this program at Nuclear Metals, Inc. a different set of problems are required to be addressed. The configuration of the retort vessel is entirely different than those used at FMPC. Therefore the formation of a MgF $_2$ liner in this different design must be examined and physically tried in order to determine the packing characteristics. While the blend of the UF $_4$ and Mg is the same, the volume of the charge is considerably greater. The weight of the derby produced with this vessel is in the order of 1400 lbs. The firing time to induce the reaction for such a charge is between seven and eight hours. From the standpoint of the physical size of the derby produced, the economics favors the development for a method using a larger charge per reaction. It is this very point that required the examination of those conditions permitting the processing of large reductions in which cost savings would be reflected. Figure 1A shows the reduction vessel presently used at Carolina Metals, Inc. (CMI), a wholly owned subsidiary of Nuclear Metals, Inc. The graphite liner in which the reduction reaction takes place is illustrated in Figure 1B. Dolomite is placed on the bottom of the steel vessel and centered with the space between the outer graphite and the inner steel wall being filled with dolomite using electro-mechanical vibrators. Once the graphite liner is in place, it is filled with the UF₄ - Mg blend. To complete the assembly of the charge, a graphite plate covers the blend and a dolomite cap is formed over the plate. The retort is then sealed with a steel cover bolted in place. Once assembled, the unit is placed into the furnace and heated to a temperature sufficient to initiate the exothermic reaction. Once the reduction has taken place, the vessel is allowed to cool prior to the removal of the steel cover plate. A retaining ring is placed over the dolomite and graphite liner after which the vessel is inverted and the resulting magnesium fluoride by-product is removed by jolting. All of the ${\rm MgF}_2$ as well as the dolomite from the cap and the graphite is discarded. #### METHODOLOGY AND EXPERIMENTAL WORK #### MAGNESIUM FLUORIDE POWDER PREPARATION The packing characteristics of powdered material is affected by both the particle sizes and the particle shape. In the early stages of this program, some material from the Feed Materials Production Center (NLO) was used for comparison testing. Under their program, the
magnesium fluoride from the breakout stations is rough acreened and ball milled for various lengths of time to achieve the desired degree of fineness. The actual acreening of the fractions is accomplished by means of an air classifier. Reduction of the magnesium fluoride to a powder form at Carolina Metals is accomplished through the use of a hammer mill. The material so reduced is then separated into the various sizes through a screening operation. In order to compare the particle shapes developed by ball milling against the hammer-mill, samples of both were prepared for examination by means of a scanning electron microscope. Considering the range size with which we are concerned, we elected 50X, 200X, and 2000X as the magnifications which would give the best basis for comparison. The examination of the pictures in the two sets of figures nos. 2, 3, and 4 indicates a somewhat more rounded particle is produced in the ball milling operation. The shape produced by the hammer mill shows a generally sharper configuration. However, in actual practice it is not possible to ascertain any real difference in the resultant formation of liners that one could attribute to this factor. ## TEST PROCEDURES In order to form a liner of magnesium fluoride, it is necessary not only to reduce the material to a powder form, but also to classify the powder according to size fractions. A typical screen analysis of material from the Feed Material Production Center (NLO) is as follows: Through experiments conducted at the FMPC Laboratory, it was determined that when material was jolted, the best characteristics were obtained when the mix consisted of the following size fractions: In comparison, of the samples prepared by Carolina Metals, the best results were obtained with the following blend: (Reference Table 1) | Screen | -325 | +325 -200 | +200 -60 | |--------|------|-----------|----------| | Wt. % | 65 | 25 | 10 | At Carolina Metals, the fluoride is reduced to power by means of a Mikro #2 hammer mill (Figure 5). The material is then separated into the different size fractions by means of a Sweco Classifier (Figure 6) into the same ranges as those produced at the Feed Materials Production Center (NLO). Specific blends of the particle sizes were prepared to determine the effect of compacted surface hardness when subjected to various applied pressures. To accomplish this, a small slightly tapered cylinder was prepared into which the powder blends were packed. The procedure consisted of filling the die and tapping the side until the powder appeared not to settle any further. At this time, a surface hardness reading was made using a Dietert-Detroit Model 473 "Green Hardness" tester. The hardness values are relative with no relationship to any particular scale. The sole purpose of this type of data is to permit a comparison of the surface condition developed as a function of the packing technique. This is precisely the same method employed in foundries to determine surface hardness on sand molds. Each succeeding test was done in the same manner, filling the die cavity with the powder blend, tapping the side to first settle the powder and then applying compression through a hardened plug at one end of the cylinder cavity. While the numbers are relative, Table I indicates a difference in surface hardness. This difference is attributed to the composition of the blends tested. Figures 7 and 8 show the laboratory press and the resulting core upon its removal from the die. All measurements of surface hardness were taken while the powder was contained in the packing die. Unsupported, the core has virtually no green strength. The complete series of surface hardness values are listed in Table 1. This data generated by the application of direct pressure was only for the purpose of establishing values relative to the combinations of the particle sizes. Actual packing in the formation of a liner would be accomplished by the use of a jolting or vibration mechanism. The magnesium fluoride liners are formed without binder material. The green strength of the powder is a function of the particle size distribution and the means employed to effect compaction. ### REDUCTION MANDREL/RETORT DESIGN In order to conform to the physical size of the DU metal derby produced at CMI as illustrated in Figure 18, the initial liner mandrel was designed to the same dimensions as the inside of the graphite liner. This would therefore result in a MgF_2 liner whose shape and thickness would be equal to that of the graphite plus the dolomite (Figure 9). Based on the compacting trials as detailed in Table 1, the indication was that a blend consisting of the following MgF_2 mesh sizes would result in the most dense liner when processed. The blending of this combination was accomplished by weighing the relative size proportions into a 55 gallon drum in small lots and then using a rotating head, fork lift truck for mixing. The direction of rotation was alternated some fifty times to insure as complete and uniform a mix as possible. Since design work required that the facilities presently in use by CMI be utilized with minimum disruption, a hopper was designed to permit continuous filing of the retort with the MgF₂ nowder as a joiling action; was imparted to effect compaction. Figure 11 pirtures the unit being positioned within the confines of the vented room for filling and assembly. The hopper is bolted to the steel retort and the unit is then positioned on the jolting table. The table is activated by air pressure. The limiting factor of this operation was the air tank reserve which resulted in some interruption of the packing cycle when the pressure dropped below the minimum required to effect the table action. Following the particular prescribed jolting period, the hopper unit is removed and any excess MgF_2 material is vacuumed from the distribution cone. The MgF_2 thus consolidated between the mandrel and the retort shell comprises the liner as shown in Figure 12. While the direct pressure compacting tests (Table I) shows that the mixtures containing a high percentage of the finer fraction results in a higher relative number of surface hardness, it does not translate directly into through hardness of the packing. It was decided to prepare a second blend which was to be weighted towards the courser fractions. The size distribution of the first blend, CMI mix A, and the second blend, CMI mix B, are shown below: | | CMI | Mix A | | | | CMI | Mix B | | |--------|-----|-------|------|------|-----|-----|-------|------| | 65 wt. | * | -325 | mesh | 40 | wt. | * | -325 | mesh | | 25 wt. | * | -200 | mesh | . 35 | wt. | * | -200 | mesh | | 10 wt. | * | - 65 | mesh | 25 | wt. | * | - 65 | mesh | Since the compaction of the MgF₂ was to be accomplished by a jolting action rather than direct pressure, the compaction of the powder would differ. As the program continued and the method of compacting the liners was adjusted from the jolting or simulated slow vibration to a higher frequency vibration, indications were towards a more uniform density of the liner. Therefore, on the actual reduction test liners as reported in Table 3, while both CMI mix A and mix E were used in the various combinations of retorts and mandrels, the best results were obtained using mix B in the modified taper assembly. ### DISCUSSION OF EXPERIMENTS Table 2 is a compilation of all of the full size and reduced size packing tests carried out in this program. The tests have been numbered 1 through 34, and these numbers will be used throughout the remainder of this report to refer to the specific experiments carried out. A zeries of trials using the normal CMI retort vessel, Figure 1A and a mandrel conforming to the inner dimensions of the graphite line, Figure 1B, were conducted. (Test Nos. 1, 2, 3, 4, 5, and 32.) For purposes of clarity, these forms will be referred to as standard in this text. The first of the series were conducted using the jolting table for compaction. The frequency and packing times were varied as shown in Table 2. Considering the physical size and weight of the retort, mandrel, and the hopper with its charge of MgF_2 , the jolting action was rather severe. Upon the partial withdrawal of the mandrel, there was an almost immediate collapse of the sidewall of the liner. (Figures 13 A and 138) Variations in frequency and packing times did not result in any improvement. In those instances where some of the sidewall integrity was maintained, surface hardness readings were within a range that should have produced a better result. Closer examination after vacuuming out collapsed material revealed that the initiation of the rupture was taking place at the transition angle between the upper and lower sections of the liner. The conclusion, therefore, was that the heavy jolting action, while seeming to effectively pack the vertical portion of the wall, was not uniformly translated throughout the liner leaving a soft section. Consequently, this soft section was unable to sustain the weight of the upper portion, resulting in the collapse. Subsequent tests were carried out using heavy duty vibrators at 60 degree intervals about both the upper and lower sections of the retort. While there was some improvement in the packing characteristics, the transition angle remained the major obstacle to a uniform packing density. The end result was still a soft section which was unable to support any load. Reference Table 2, test nos. 1, 2, 3, 4, 5, and 32. The physical preparation and work required to form a full size liner in this manner is considerable. In the interest of developing a modified configuration which would permit a more uniform translation of packing pressure, it was decided to fabricate 1/4 scale retorts and mandrels. ### STRAIGHT TAPER REDUCED SCALE MANDREL Three different 1/4 scale configurations were fabricated. The first was a long slender taper which was to serve as a guide to packing
hardness resulting first from a jolting action and then vibration. The simple holding mechanism and form is shown in Figure 14. The unit consists of an outer casing within which the mandrel is centrally positioned with appropriate hold downs. The MgF_2 blend was loaded to the top of the cylinder and vibrated down. As the material settled, more of the blend was added. This resulted in a solid liner which did not collapse. (Tests 9, 11, and 12.) There was no indication of a layered seam as the result of this method of filling when the mandrel was withdrawn. Figures 14 and 15 show the withdrawal of the mandrel and the resultant liner. (Figure 16) The liner was deliberately mishandled and bumped to establish the quality of the packing. It survived all the testing which was considered to be well in excess of what might be encountered in normal handling procedures. (Reference Table 2, Tests 9, 11 and 12.) #### REDUCED SCALE STANDARD CHI GEOMETRY A 1/4 scale retort and mandrel were prepared of the standard CMI vessel, Figures 1A and 1B. This was done to permit comparison of a stepped design with a tapered liner. Compacting by jolting alone, vibration alone, and in combination were all tried with the same negative end results as in the full scale trials. The inability of the MgF₂ blend to flow and compact to a firm enough degree at the sharp transition angle to sustain the weight resulted in sidewall collapse upon even partial withdrawal of the mandrel. (Figures 17, 18 and 19.) Repeated attempts were made with the 1/4 scale standard retort and mandrel using all the possible combinations to compact and overcome the transition angle problem but to no avail. Results are listed in Table 2, tests nos. 6, 7, 8, 10, 13, 14, 15, 16, 17, 18, 19, 20 and 28. ## 1/4 SCALE MODIFIED TAPER MANDREL In appreciating the problem of the sharp transition angle, it was decided to make a 1/4 scale form of such a design as to take into account the required derby cavity and the reaction furnace limitations. The objective of this mod-1 would be to permit a free uniform flow path to effect a dense pack. The resulting simple form is illustrated in Figure 20. To further understand the flow and compaction problem, the 1/4 scale CMI stepped retort was mated with the new taper mandrel. Table 2, test nos. 21, 22, 23, 24 and 25 all show good packing characteristics even with the extra thickness of material at the transition of the retort. Tests 26, 27 and 29 made with the combination of the taper retort and taper mandrel all showed excellent results. Figures 21 and 22 show the withdrawal and relative stability of one of the first tests. Based on this data, a full size retort and mandrel was designed and fabricated. (Figures 23 and 24.) As would be necessary with any mandrel used in the formation of a liner, a vent tube "A" as shown in Figure 24 must be provided to relieve the vacuum to permit withdrawal. Paper tape is used to seal the opening during the formation of the liner. The insertion of a simple rod is all that is required to break the paper tape seal. #### **FULL SIZE EXPERIMENT** Figure 25 pictures the full size retort and mandrel. The mandrel flange mates with the retort and thereby serves to center the unit as well as establishing a proper distance from the bottom, allowing the MgF_2 powder to form the liner bottom of the desired thickness. Based on the trial program, the best packing resulted from the use of vibrators as compared to the jolting action. Heavy duty vibrators were fastened to the stiffening webs of the retort. The vessel was filled manually as the MgF₂ powder compacted and the level dropped. Table 2, test nos. 30, 31, and 33, all resulted in good liners being formed. Purely as a trial to bear out results of the 1/4 scale combination of the standard CMI retort and taper mandrel, the full size units were mated and packed. Test number 34 of Table 2 again shows the beneficial effect of a free flow. ## REDUCTION VESSEL PACKING Following the mating of the retort and mandrel, the formation of the liner is completed in accordance with the packing times as listed in Table 3 titled "Reduction Test Liners". The series of pictures present an outline of the steps involved in the physical procedure up through the knockout of the derby following the reduction reaction. The removal of the mandrel after the formation of the liner requires a straight pull to prevent contact with the sidewall. Centering rods are positioned to assist in alignment during mandrel withdrawal. Figure 26 shows the chain fall attachment to the distribution cone. In Figure 27, the firm, well formed liner is readily visible with the partial withdrawal of the mandrel. The vessel with its formed liner is then transported by fork truck to the cabinet beneath the blending station as shown in Figure 28. It is at this point that the UF_4 + Mg is introduced to the "V" mixer shown on the upper level. After the prescribed mixing time, a snorkel fill tube is attached to the discharge port of the mixer. The blend is introduced to the bottom of the liner first so as to not impact on the liner wall. The snorkel is gradually withdrawn as filling continues. The blend material now becomes the support for the MgF₂ liner and liner integrity is maintained for the balance of the operation. The initial attachment of the snorkel tube is pictured in Figure 29 and the positioning of the retort prior to filling is shown in Figure 30. Once the filling of the UF_4 + Mg blend has been completed, the vessel is moved to a capping station where it is leveled and tapped firm. For safety reasons and because the procedure is still experimental in nature, a graphite cap was placed over the charge prior to sealing the vessel with a steel cover. In a production mode, the cover material would be MgF₂, thereby eliminating all graphite from the vessel. The prepared vessel is transported from the capping station to the furnace liner where it is lowered into the firing pit. Figures 32, 33 and 34 show the handling procedures. The capped vessel can now be handled in the same manner as the regular CMI retorts for processing. Figure 31 pictures the furnace line at Carolina Metals. The furnaces are below floor level and are programmed to first pre- heat and at the appropriate time, to increase the power input to the point of ignition of the blend with the resultant effect of producing DU derby metal and the by product MgF_2 . Following the reaction, the vessel is removed from the furnace and after an initial cooling period, is processed through a cooling chamber. The retorts are designed in such a manner as to have handling dogs on each side as shown in Figure 35. The final phase of the operation is the removal of the solid derby metal from the retort. The jolter table previously referred to in the liner processing operation is the knockout station. As shown in Figure 36, the vessel is inverted and placed on the table. It is not necessary to bolt the vessel to the table as the weight will hold it in position. It is usually only necessary to jolt the unit a few times before the derby breaks loose taking the MgF₂ with it into the catch basin below. The MgF₂ is carried off on a belt conveyor to a jaw crusher and automatically dumped into 55 gallon drums for processing or disposal. ## REDUCTION PROVEOUT TESTS A series of test liners were prepared in accordance with the procedure as outlined in Figure 37, MgF₂ Liner Derby Flow Sheet. Up to this point the main concern was the fabrication of an acceptable liner; now it was necessary to follow through with the actual reduction reaction. The difference in the configuration between the standard CMI reduction vessel (Figure 1A) and the modified taper retort (Figure 23) suggests that some modification to the heating cycle might be recessary. Heating times are well established for the CMI standard retort and its graphite liner with dolomite insulation as shown in Figure A. In the case of the liners produced and used as part of the actual proveout tests, we encounter a condition whereby some soak time allowance is necessary to accommodate a variation in MgF₂ wall thickness and its insulating property. The modified taper mandrel when used in conjuction with the standard CMI retort results in a heavy MgF_2 section at the transition angle as illustrated in Figure B. The combination of the taper mandrel with the taper retort as shown in Figure C allows for a wall thickness equal to the graphite liner plus the dolomite pocking at the lower section and results in a thinner section at the upper reaches of the assembly. The "X" series, as shown in Table 3, were processed to permit evaluation of soak and reduction reaction times. A standard heat cycle will vary between 7 and 8 hours to the point of ignition. Because of the heavier side wall on the modified retort, the decision was made to extend the pre-heat time. The modified taper retort was heated to 700°F for five hours, after which the temperature was increased to 1300°F to effect ignition. By virtue of this adjustment, the total time extended to between 11 and 12 hours. Under actual production conditions, this time would be reduced through the use of a thinner wall, MgF2 liner. A total of ten reductions were carried out to demonstrate capability of processing. Photographs of the proveout liners are shown in Figure 38. From the latter portion of the proveout process, three derbies were selected to be processed in accordance with the Process Control Document No. 833-051 as outlined in Figure 39. As noted in Table 3, liners x-2 and x-4 were processed using the CMI outer vessel and the tapered mandrel. This assembly results in a much thicker wall at the transition angle. Since no time adjustments were made in compacting the liners, it was expected that this area would not be as firm. Generally the overall appearance of the formed liners was good. There were a few small breaks as noted at the transition angle. Surface
hardness readings taken were in the range of those achieved in the test program. When the reductions were made, some of the derbies had very poor, rough, irregular surfaces. We believe this condition was due to a breakaway of the liner wall which occurred during the violent reaction of the reduction process. The use of better packing equipment such as that used at FMPC would result in a harder liner giving derby surfaces equivalent to those produced in the present graphite liners. Packing times will require further investigation to determine the depth of the hardened liner wall necessary to eliminate this problem. #### CHEMISTRY Constant Constant Constant Constant In the normal processing of DU derby in a graphite lined vessel, the metal is subject to contamination from three different sources. Iron is found to be present in both the UF $_4$ and the Mg. Iron analysis on Mg as purchased can range from 20 ppm to 50 ppm. UF $_4$ is not analyzed for iron except under special circumstances. The carbon contamination comes from the graphite liner. In reducing the MgF $_2$ chunks to powder by use of the hammer mill we introduced another source of iron contamination. The hammers themselves are made of a wear resistant hardened steel, however, due to the abrasive nature of the MgF $_2$, the wear on the surfaces was still quite pronounced. The MgF₂ produced in the reaction, when broken out after the reduction, is of two distinct colors. That portion which was in direct contact will vary from black to light grey. The MgF₂ from the center section varies from light grey to a crystalline white. The darker material is higher in carbon. The liners for the first reduction were prepared without regard to the color of the material reduced to powder form. Analysis of the derby produced in these liners showed medium high iron content and carbon results higher than expected. The later MgF2 liners were prepared by selecting only the white portions from a number of reductions and reducing this material to powder form. Derby produced under these conditions showed some reduction in iron but primarily a sharp drop in carbon values. If graphite is eliminated from the reduction process and replaced by MgF2, no source of carbon would be present and the MgF2 used for the liners would not have to be chosen selectively. Reduction of the MgF₂ to the powder form by using a ball mill would result in the elimination of the iron contamination associated with the hammer mill. Such a mill would require a ceramic liner and the use of ceramic balls as the grinding medium. On the three prove out melts, x-7, x-8, and x-10, chemistry was performed on the extruded rods in accordance with MIL-C-63422 as reported in Table 4 at the positions indicated by the sample number on each of the three lots. The analysis of the elements listed were done using the following methods: - A. Ti was determined colorimetrically - 8. C by combustion with infra-red detection of CO2 - C. Fe, Ni, Si and Cu by atomic absorbtion after separation from uranium - D. Mg determined directly by atomic absorbtion - E. F determined by direct potentiometry using a selective ion electrode ### ULTRASONIC INSPECTION 0 In accordance with MIL-C-63422, paragraph 4.5.7, we conducted a 100% inspection of the blanks generated from the three billets extruded from each of the prove out melts, x-7, x-8, and x-10. The tests were run manually with each rod having its own printout. The ultrasonic tester is a four channel system whereby the left and right transducers are set at a pre-determined angle. The pulse echo transducer is on the centerline and the fourth transducer is offset .273" from the centerline. Lot x-7 consisted of 31 pre-machined blanks from which there were no rejects. Lot x-8 contained 33 blanks from which one piece was rejected for a surface defect. Lot x-10 resulted in 32 blanks being prepared and there were no rejects. Comparison of this data with normal production melts places the results in an above average category. Ultrasonic reject rates for M833 production is in the range of 2 to 3% while the reject rate for material produced under this contract was about 1%. However, the size of the sampling is not sufficiently large to permit a definite conclusion. #### METALLOGRAPHY 0 Metallographic examination of the extruded material was carried out on the front and rear sections of one rod from each of the three lots. The following series of photomicrographs are the edge, mid-radius, and center sections at magnifications of 50x, 100x, and 250x. In each case, what is revealed is a basic acicular alpha prone structure with no precipitates in the grain boundaries and good through transformation. This is a typically normal structure for this alloy. Inclusions are small and consist of carbides and oxides. This is quite normal for the material. The overall quality of the material illustrated is considered to be equal to or generally better than that normally seen in standard production material. Specifically, the inclusions were smaller and fewer in number than usually encountered in routine examinations. ## MgF2 LINER ECONOMIC ANALYSIS ### **PURPOSE** The purpose of this analysis is to determine the effect on penetrator cost of performing reductions of UF_4 to depleted uranium (DU) derby using MgF₂ liners instead of graphite liners. The technical feasibility of this effort was demonstrated under the Manufacturing Methods and Technology (MM&T) Contract DAAK10-83-C-0276. #### OPERATION DESCRIPTION NMI's current method of producing DU derbies was utilized in this analysis. A detailed description of this process is found in NMI's Process Control Document for M833 cores NMI 83-0063 PCD, Revision B dated 5-18-84. The process is briefly summarized below: - 1. Preparation of the Reduction Vessel - New retorts and graphite liners are coated then dried. - Graphite liner is placed inside the metal retort and the space between the retort and liner is filled with dolomite or around MgF₂ and then packed. - Previously used retorts are burned out, then scraped, cleaned, and re-coated. - 2. Mixing and Loading of the Reduction Vessel - \bullet The prepared vessel with liner is positioned under the blender and a mixture of UF $_4$ and magnesium granules is charged into the retort. - The charged vessel is then packed, capped with a graphite disc of dolomite or MgF₂, then a cover is bolted to the vessel. OPERATION: MgF₂ Liners ## DESCRIPTION: MgF₂ Liner Preparation: - o Grind/Screen MaF $_2$ using Ball Mill and Classifying Screens with 62, 200, 325 mesh. - o MgF₂ Liner Charging Station for charging ground MgF₂ into metal retort with mandrel using vibrators to pack and form the liner. - o UF4 and Mg Blending Station with telescope charging chute and Z-ton overhead hoist for removing mandrel prior to charging retort with liner. | OPERATION PARAMETERS: | | EQUIPMENT REQUIREMENT | | | | | | | |---|---------------|-----------------------|----------|-------|--|--|--|--| | | | Required | In-house | Add'l | | | | | | 1.20" Ø:
243 liners x 2 hr/liner
stations | 350 hr = 1.39 | 2 | 0 | 2 | | | | | | 1.15" Ø:
225 liners x 2 hr/liner
stations | 350 hr = 1.28 | 2 | C | 2 | | | | | | 1.10° Ø:
205 liners x 2 hr/liner
stations | 350 hr ≈ 1.17 | 2 | a | 2 | | | | | | ASSUMPTIONS/NOTES: | | |--|-----------| | Liner Preparation Yield: 90% | | | Operation Efficiency: 70% (3-8-5 shift) = 350 hrs/mo | | | Derby Yield: 94% | | | Composition of Liner Preparation Station: | Est. Cost | | Ball Mill Grinder and Screening Classifier | \$30,000 | | for 30,000 #MqF ₂ per day capacity | | | MgF₂ Liner Preparation: | | | Hopper, charging chute, ventilation | 10,000 | | Vibrators (3) and vibrating table for each | • | | station | 7,500 | | Mandrel (8) € \$9,400 ea. | 75,200 | | Metal Retort (24) @ \$2,900 ea. | 69,600 | | ● UF4 and Mg Blender w/charging chute and 2 ton | 50,000 | | hoist | • | ## 3. Reduction of UFA - The loaded vessel is then placed in the reduction furnace and brought up to temperature during which time a reaction occurs. - The vessel is removed to a cooling station, cooled, vessel is opened, vessel inverted and placed on a jolter, and the derby is removed. - The derby is then weighed, stamped, analyzed for chemistry, pickled, rinsed in water, re-weighed, packaged, and shipped. The ${\rm MgF}_2$ liner process only differs from the graphite liner process in vessel preparation and mixing and loading of the vessel. These differences are briefly described below: ## 1. Liner Preparation - ullet MgF $_2$ is ground on a ball mill and classified by size on various screens. - A mandrel is suspended in a reduction vessel and ground MgF $_2$ is charged into the retort to form the liner. The compaction of the MgF $_2$ is accomplished by means of a jolter/vibrator. ## 2. Mixing and Loading of the Reduction Vessel - The mandrel is removed from the retort and the liner is inspected for cracks. - The mixture of UF $_4$ and magnesium granules is charged into the vessel. A telescopic chute is used to charge the vessel to minimize damage to the integrity of the MgF $_2$ liner. - The vessel is then packed, capped with additional ground ${\sf MgF}_2$, and then a cover is bolted to the vessel. - The vessel than would await the initiation of the standard reduction process. ### **ASSUMPTIONS** The economic analysis was performed using the following assumptions: - 1. The process of preparing the ${\rm MgF}_2$ liner has been refined and de-bugged to the point that no further experimentation is needed to meet the needs of production. - 2. Production equipment to grind and classify the MgF₂, prepare the MgF₂ liner, and charge the vessel with UF₄ and Mg has been procured, installed, and accepted. The type and mix of equipment utilized would be similar to that already in operation at
FMPC. Briefly, the equipment would be comprised of the following: - An integrated MgF₂ grinding station consisting of a ball mill, conveyor system, classifying screens, and storage bins. - a A liner preparation station adjacent to the UF_4 and Mq blending station consisting of a ground MgF $_2$ overhead hopper, housings for the metal retort, overhead crane for the mandrel, and a jolter/vibrator platform. - A UF₄ and Mg blending station integrated with the liner preparation station to remove the mandrel from the liner by means of an overhead crane, and then charging UF₄ and Mg into the reduction vessel. - 3. Utilization of MqF $_2$ liners will produce a slight increase in derby yield of 2%. - 4. Utilization of MgF_2 liners will produce a slight increase in rod chemistry carbon (C) yield of 2%. - Reduction firing times of vessels with MqF₂ liners will be the same as the current process which uses graphite liners. - 6. MgF₂ cap in lieu of a graphite cap would be used for each reduction. - 7. Once a steady-state amount of ground MgF2 is available, not all MgF2 generated in the reduction process will be utilized. Some MgF2 will be buried. Approximately 2,000 lbs. of ground MgF2 will be needed per reduction. Each reduction generates approximately 800 lbs. of - 21 - new MgF2. Assuming that 10% of the liner material cannot be reused and must be buried, then only 200 lbs. of new MgF2 is needed to replenish the supply of available ground MgF2. Therefore, once steady-state is achieved, approximately 800 lbs. of MgF2 would be buried per reduction (200 lbs. old MgF2 plus 600 lbs. new MgF2). It is important to realize that this is the same amount of MgF2 as produced with a graphite liner. #### COST ANALYSIS ## Major Cost Elements - The parameters of cost affected by the proposed process are listed below: - a. Estimated Labor Hours Per Derby | Operation | Graphite Liner | MgF ₂ Liner | |-------------------------|----------------|------------------------| | Liner Preparation | 3.5 hr. | 3.3 hr. | | Weigh Charge to Blender | 0.5 hr. | 0.5 hr. | | Charge Vessel | 0.3 hr. | 0.7 hr. | | Compact/Cap Vessel | 0.1 hr. | 0.1 hr. | | Firing Time | 7.5 hr. | 7.5 hr. | | | 11.9 hr. | 12.1 hr. | ### Material ## 1. Current Process: - Graphite liner (assume 14 reductions per liner). - Coating for liner and retort. - · Graphite disc for cap. ## 2. MgF₂ Process No material required. ## 3. Waste Disposal ## a. Graphite Liner Method - Graphite liner disposal 2-55 gallon drums. - 800 lbs. MgF₂ per reduction or .88-55 gallon drums per reduction. ## b. MgF₂ Liner Method 800 lbs. MqF₂ per reduction or .88-55 gallon drums per reduction. #### **ECONOMIC ANALYSIS** 1. Assuming it takes 53 derbies to finally yield 5,000 finished cores, it is expected that with refinement of the ${\rm MgF}_2$ liner process, the darby chemistry yield should increase by 2% due to fewer iron and carbon rejects. Correspondingly, a redesigned retert and mandrel should increase derby yield (weight) by 2% from an average weight of 1354 lbs/derby to 1382 lbs/derby based upon ${\rm MgF}_2$ being a ceramic considered an insulator and carbon (graphite) being considered a conductor. ## a. Liner Costs | | Graphite Liner | MqF ₂ Liner | |------------------|----------------|------------------------| | Labor: | \$ 77.03/derby | \$ 77.61/derby | | Material: | \$291.00/derby | \$ 0 /derby | | (graphite liner) | | | | Waste: | \$ 23.32/derby | \$ 0 /derby | | (graphite liner) | | • | | | ● 56.4 derbies | ● 54.6 derbies | | | to yield 53 | to yield 53 | | Cost Difference: | \$22,072 | \$4,237 | b. Calculation of Cost " " per lb. of derby: ## Graphite Liner Method MgF2 Liner Method (1) 53 derbies @ 1354 lb/derby = 71,762 lb. 53 derbies @ 1382 lb/derby = 73,246 lbs. (2) \$22,072/71,762 lbs. \$ 0.3076/lb. \$4,237/73,246 lbs. \$0.0579/1b. c. Cost Savings per pound of derby: \$0.3076 - \$0.0579 = \$0.2497/1b. of derby \$0.2497 represents the cost savings per pound of derby using the \mbox{MgF}_2 liner method. A \$0.25 cost savings per pound of derby is a 14.5% reduction in the current cost per pound of derby. Assuming that Carolina Metals produces over 3,000,000/lbs. of derby per year at \$0.25 per pound, cost reduction equates to a potential \$750,000 annual cost savings in derby production alone. ## 2. Cost Per Penetrator The cost per penetrator was calculated using the following criteria: - Current M833 yields by operation except for a 2% increase in rod chemistry due to fewer carbon rejects. - b. Standard M833 hours. - c. Standard M833 Bill of Materials except for a \$.25 per pound reduction in the cost of derby. - d. 53 derbies needed to produce 5,000 M833 penetrators. The above noted criteria was loaded into NHI's computer program for calculating the cost per penetrator. A cost savings of \$6.87 was realized. The major cost elements which were affected are as follows: - Material cost for processing one less meit lot due to a 2% increase in rod chemistry yield and reduced derby cost of \$.25 per pound. - Labor cost for processing one less melt lot through rod chemistry. An increase in yield at rod chemistry would require one less starting derby to achieve the required 5,000 M833 penetrators. ## FACILITIZATION PAYBACK As noted on page 72, equipment costing an estimated \$242,300 would be necessary to facilitize for this work. Payback is estimated at less than one year as detailed below: | Equipment | \$242,300 | |---------------------------|-----------| | Installation (30% Est.) | \$ 72,690 | | Total | \$314,990 | | Estimated Monthly Savings | \$ 34,354 | | Payhack Pariod | 18 months | #### SUMMARY This economic analysis shows cost savings in favor of the MoF2 liner process assuming that the necessary equipment is available and the process of liner preparation is refined. The work accomplished under the MM&T did not achieve the actual yields or production efficiencies upon which this analysis was based. The design of the modified retort and mandral was governed in part by the physical dimensions of the furnace. The experience gained by these first efforts indicates that the peright of the derby produced could be increased through a second modification of the transition angle thereby increasing the charge weight but still maintaining liner integrity. Two other areas of importance are the further refinement of the compacting procedure and the positioning of heating coils for the uniform heating of the reduction vessel. The MM&T successfully demonstrated the feasibility of the process. The questions raised as to liner recession in terms of transition angle modification, the use of a thinner MqF2 wall, and the refinement of packing techniques, namely the use of vibrators verus a high frequency jolting table, are matters which we feel could be addressed during the early stages of a start up process. These modifications would be beneficial in achieving the cost savings reflected in the previous section. ### DISCUSSIONS AND CONCLUSIONS Having completed the program, we will address each of the operations in their respective order. #### MAGNESIUM FLUORIDE POMDER PREPARATION Due to the abrasive nature of the MgF2, the use of a hammer mill to reduce the material to powder form is not recommended. The possibility of iron contamination is present regardless of the hammer material. All of the hammers tried, whether stainless steel, hardened tool steel or those faced with stellite, all exhibited pronounced wear. The most acceptable method, and the one offering the necessary control to yield large amounts of the finer fractions is by ball milling. ### MAGNESIUM FLUORIDE PONDER SIZE AND SHAPE Through the series of trials where the percentages of the size fractions of the MgF2 powder were varied, it was apparent that the most dense compact was the result of a blend in which the largest percentage consisted of the finest particle size. In this particular material, size rather than the particle is the more important factor in packing. The best packing conditions were achieved when the energy input was of such a frequency as to permit the movement of the finer particles into the voids, thereby resulting in a smooth hard surface. #### RETORT AND MANDREL DESIGN A large angular change in the flow direction of the compact does not permit the translation of a uniform packing pressure. The redesign of the retort which resulted in the modified taper as illustrated in the body of the test eliminated this problem. # DISCUSSIONS AND CONCLUSIONS Having completed the program, we will address each of the operations in their respective order. # MAGNESIUM FLUORIDE POMDER PREPARATION Due to the abrasive nature of the MgF₂, the use of a hammer mill to reduce the material to powder form is not recommended. The possibility of iron contamination is present regardless of the hammer material. All of the hammers tried, whether stainless steel, hardened tool steel or those faced with stellite, all exhibited pronounced wear. The most acceptable method, and the one offering the necessary control to yield large amounts of the finer fractions is by ball milling. # MAGNESIUM FLUORIDE POMDER SIZE AND SHAPE Through the series of trials where the percentages of the size fractions of the MgF2 powder were varied, it was apparent that the most dense compact was the result of a blend in which the largest percentage consisted of the finest particle size. In this particular material, size rather than the particle is the more important factor in packing. The best packing conditions were achieved when the energy input was of such a frequency as to permit the movement of the finer particles into the voids, thereby resulting in a smooth hard surface. # RETORT AND MANDREL DESIGN A large angular change in the fluw direction of the compact does not permit the translation of a uniform packing pressure. The redesign of the retort which resulted in the modified taper as illustrated in the body of the test eliminated this problem. ### REDUCTION
VESSEL PACKING The jolting action used by the Feed Materials Production Center (NLO) for packing the magnesium fluoride liners could not be duplicated because of a difference in available equipment. However, in our opinion, the use of heavy duty vibrators was very effective for liner formation and are recommended for future use. ### REDUCTION PROVEDUT Additional work will be required to establish better liner quality in terms of abrasion resistance. The basic procedure of the formstion of the liner, through the process of filling with the UF4 + Mg blend and finally to the actual reduction reaction, was successful. The derbies selected were processed in accordance with the prescribed specifications and when evaluated, were found to be equal to or slightly better than derbies produced by present methods. # CHEKISTRY Chemistry on the proveout derby was equal to that normally produced when the reaction takes place in the presently used graphite liner. The potential for decreasing carbon content is present should the MgF $_2$ liner be implemented into the production mode. Overall chemistry was within the specifications of MIL-C-63422. # ULTRASONIC INSPECTION While the number of the rods subjected to ultrasonic inspection was not overly great, it is nonetheless quite proper to state that the results were impressive. One rod was rejected for a surface defect but there were absolutely no rejects for internal flaws of any kind. Therefore, the quality of the derby metal produced using MgF2 liners will meet the requirements of all present programs. ### METALLOGRAPHY Metallographic examination conducted on the extruded rods was much more extensive than normally performed to establish the quality of the metal produced using the MgF_2 liners. There are no indications of any difference in structure when compared to production material. The inclusions were physically smaller and somewhat less in number thereby indicating an improvement in quality. # SUMMARY In conclusion, we feel that the results as reported indicate a positive position to the program. There are some additional factors that deserve to be addressed in the area of refinement of design of the reduction vessel and other performance parameters. However, in our opinion, these are not areas to present major concern. In view of the overall results of the program with its obvious potential to improve derby chemistry, it is recommended that those specific areas such as liner compaction and temperature control be addressed as part of a general start up procedure. In our opinion, these are basically engineering problems for which there is already some data available generated under this MM&T program which could be useful as a starting point in resolution of those problems. TABLES TABLE 1 | Me | F2 POWDER | COMPACTION | TESTS | | , | |-------------------------------|--------------|------------|-------------|------------|----------| | In Arbitr | ary Dieter - | Detroit H | iardness U | nits | | | MATERIAL | Tapped
as | Pı | ressure lb: | s./ sq. in | • | | | Packed | 800 | 1600 | 2400 | 3200 | | FM PC | 72 | 72 | 78 | 78 | 80 | | Total Dayston | 66
70 | . 75
67 | 78
70 | 80
75 | 81
97 | | Trial Powder | 70
53 | 78 | 70
81 | 83 | 83
77 | | , | 75 | 64 | 75 | 74 | 78 | | | 13 | 54 | 73 | /4 | /0 | | Average | 67.2 | 71.2 | 76.4 | 77.8 | 79.8 | | CMI No 2.1 | 40 | 50 | 64 | 68 | . 73 | | -325 = 40% | 45 | 53 | 60 | 72 | 75 | | +325 - 200 = 25% | 51 | 48 | 63 | 70 | 71 | | +200 - 65 = 25% | 47 | 55 | 67 | 72 | 76 | | ·+ 68 = 10% | 40 | 51 | 60 | 70 | 74 | | Average | 44.6 | 51.4 | 62.8 | 70.4 | 73.8 | | · CMI No 2.2 | 45 | 70 | 80 | 78 | 82 | | -325 = 50% | 41 | 63 | 72 | 77 | 81 | | +325 - 200 = 30% | 52 | 66 | 74 | 78 | 78 | | +200 - 65 = 15% | 47 | 71 | 75 | 7.9 | 81 | | + 68 = 5% | 45 | 69 | 75 | 78 | 80 | | Average | 46.0 | 67.8 | 75.2 | 78.0 | 80.4 | | CMI No 2.3 | 40 | · 75 | 75 | 82 | 82 | | -325 = 55% | 45 | 71 | 76 | 80 | . 81 | | +325 - 200 = 30% | 47 | 71 | 78 | 81 | 81 | | +200 - 65 = 10% | 43 | 72 | 76 | 81 | 83 | | , | 49 | 76 | 80 | , 78 | 82 | | Average | 44.8 | 73.0 | 77.0 | 80.4 | 81.8 | | CMI No 2.4 | 45 | 78 | 83 | 86 | 89 | | -325 | 50 | 74 | 80 | 84 | - 87 | | +325 - 200 = 25% | 47 | 76 | 81 | 82 | 86 | | +200 - 65 = 10% | 54 | 76 | 82 | 82 | 86 | | | 51 | 72 | 81 | 83 | 86 | | Average | 49.4 | 75.2 | 81.4 | 83.4 | 84.0 | | | | | | | | ABLE .2 LINER PACKING TESTS | MgF ₂ Powder Retort | Retort | | Mandrel | Packing Method | Result | |------------------------------------|--------|------------|-----------------------|--|---| | CMI Std. CMI St | | St | Std. CMI | Jolt 30 min. at 50/min.
+ 25 min. at 120/min. | Transition
cave in | | CMI Std. CMI St | | Sto | Std. CMI | Jolt 6 min. at 25/min.
Refill +4 min. at 25/min. | Cave in hardness
65 small wall
section | | CMI Std. CMI Stc | | Sto | Std. CMI | Jolt 6 min. at 25/min.
Refill +4 min. at 25/min. | Cave in | | CMI Std. CMI Std | | Std | Std. CMI | Jolt 22 min. at 50/min.
+ 28 min. at 150/min. | Top hardness 75
cave in hardness 65
on remaining wall | | CMI Std. CMI Stc | - | Sto | Std. CMI | Jolt & Vibrator 30 min. at 50/min. Refill+27 min. at 50/min. + 25 min. at 120/min. | Transition
cave in | | FMPC 1/4 scale 1/4
Std. CMI Std | | 1/4
Std | 1/4 scale
Std. CMI | Jolt 15 min. at 50/min. + 30 min. at 120/min. | Cave in | TABLE 2 (Cont'd.) LINER PACKING TESTS | Test
No | MyF ₂ Powder | Retort | Mandre 1 | Packing Method | Result | |------------|-------------------------|-----------------------|--------------------------|--|---------------------------------| | 7 | FMPC | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | Jolt 15 min. at 50/min. + 30 min. at 120/min. | Cave in | | 8 | FMPC | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | Vibration, base plate
30 min. | Partial cave in.
Hardness 65 | | 9 | FMPC | Streight
Well | Long taper
Thick wall | Vibration, base plate 30 min. | Good hardness 78 | | 10 | FMPC | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1. Fill to transition jolt 100x 2. Fill 3/4 jolt 100x 3. Fill to top vibrate 30 min. | Cave in at
transition | | 11 | CMI
Mix A | Straight
Wall | Long taper
Thick wall | Vibration, base plate
30 min. | poog | | 12 | FMPC | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | Vibration, base plate 30 min.
Fill - vibrate 30 min. | Cave in | TABLE 2 (Cont'd.) # LINER PACKING TESTS | Result | Cave in | Cave in | Cave in | Cave in | Cave in | Cave in | Failed at bottom
and transition | |-------------------------|--|--|--|--|--|--|--| | Packing Method | Vibration, base plate 20 min. fill - vibrate 40 min. | Joited & vibrated same time
20 min. at 50/min. +
20 min. at 120/min. | Joit only
30 min. at 50/min. +
30 min. at 120/min. | Vibration, base plate 20 min. fill - vibrate 40 min. | Joited & vibrated same time
20 min. at 50/min. +
20 min. at 120/min. | Joit only
30 min. at 50/min. +
30 min. at 120/min. | Jolt 5 min. at 60/min.
fill 30 min. 60/min. | | Mandrel | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scele
Std. CMI | 1/4 scale
Std. CMI | | Retort | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | 1/4 scale
Std. CHI | 1/4 scale
Std. CMI | | Mgf ₂ Powder | FMPC | FWPC | FMPC | CMI
Mix A | CHI
Mix A | CHI
Hix A | FMPC | | řest
No | 14 | 15 | 16 | 17 | 18 | 19 | 20 | TABLE 2 (Cont'd.) # LINER PACKING TESTS | Test
No | MgF ₂ Powder | Retort | Mandrel | Packing Method | Result | |------------|-------------------------|-------------------------|-------------------------|--|----------------------------------| | - 12 | CMI
Mix A | 1/4 scale
Std. CMI | 1/4 scale
Mod. taper | Vibration, base plate
30 min. | Side good failed
at bottom | | 22 | CMI
Mix A | 1/4 scale
Std. CMI | 1/4 scale
Std. CMI | Vibration, base plate
45 min. | Good liner | | 23 | CHI
Mix A | 1/4 scale
Std. CMI | 1/4 scale
Mod. taper | Vibrate 1 min measure drop + 5 min measure drop +10 min measure drop Special packing test. | Insufficient Packing time failed | | 24 | CMI
M1x A | 1/4 scale
Std. CMI | 1/4 scale
Mod. taper | Vibrate 1 min., fill + 1 min., fill +30 min. | Good
No breaks | | 25 | FMPC | 1/4 scale
Std. CMI | 1/4 scale
Mod. taper | Fill bottom 1/2 "
Vibrate 5 min. fill measure
Drop +30 min. | Good
No breaks | | 92 | FMPC | 1/4 scale
Mod. taper | 1/4 scale
Mod. taper | Vibration, base plate
45 min. | Good
Smooth surface | TABLE 2 (Cont'd.) LINER PACKING TESTS | Test | Myfz Powder | Retort | Mandrel | Packing Method | Result | |------|--------------|-------------------------|-------------------------|--|--| | 72 | CMI
Mix A | 1/4 scale
Mod. taper | 1/4 scale
Mod. taper | Vibration, base plate
45 min. | Good
Smooth surface | | 28 | CMI
Mix A | 1/4 scale
Std. CMI |
1/4-scele—
Std. CMI | Vibration, base plate
45 min. | Transition
Cave in | | 53 | CHI
Hix A | 1/4 scale
Mod. taper | 1/4 scale
Mod. taper | Vibration, base plate
30 min. | Good | | 30 | CMI
Mix A | Mod. taper | Mod. taper | 3 Vibrators 120° apart
Fill lower section vibrate 1 hr.
Fill mid section vibrate 1 hr.
Fill top section vibrate 1 hr. | Smell crack
at bottom
Surface Smooth | | 31 | CHI
Hix A | Mod. taper | Mod. tapet | 3 Vibrators 120° apart
Same | Good | | 32 | CHI
HIX A | Std. CMI | Std. CMI | 3 Vibratora 120° apart
Same | Transition
Cave in | | 33 | CMI
Mix A | Mod, taper | Mod. taper | 3 Vibrators 120° apart
Fill lower section vibrate 1 hr.
Fill mid section vibrate 1 hr.
Fill top section vibrate 1 hr. | Good
Smooth surface | | ξ. | CHI | Std. CMI | Mod. taper | 3 Vibrators 120° apart
Fill lower section vibrate 1 hr.
Fill mid section vibrate 1 hr.
fill top section vibrate 1 hr. | Good
Smooth Burface | TABLE 3 REDUCTION TEST LINERS | Test | Mof., Powder | Retort | Mandrei | Packing Method | Passille | |----------------|--------------|------------|------------|--|---| | S _O | | | | | | | X-1 | CMI
Mix A | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good
Smooth surface | | X-2 | СМІ
Між А | Std. CMI | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Generally good.
Minor break at
thick transition
section. | | X-3 | СИІ
Міх В | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good. Slight
rough edge at
at transition | | X-4 | CMI
Mix A | Std. CMI | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good. Minor break
of thick transition
section. | | X-5 | CMI
M1x B | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good
Clean edges | TARIF 3 REDUCTION TEST LINERS (Cont.d.) | Test
No
X-6 | MgF2 Powder | Retort
Mod. taper | Mandrel
Mod. taper | Packing Method | Result | |-------------------|--------------|----------------------|-----------------------|--|---| | | Mix A | • | | Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | edge break at
transition, | | | CMI
M1x A | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good.
Allignment better
No edge break | | | CMI
Mix B | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good. Smooth
surface - minor
break at transi-
tion. | | | CMI
Hix A | Mod. taper | Mod. taper | Vibration, 3 units 120° Fill lower section - 1 hr. Fill mid section - 1 hr. Fill top section - 1 hr. | Good. Smooth
surface - minor
break at transi-
tion. | | | CMI
M1x B | Mod. taper | . Mod. taper | Vibration, T units 120° fill lower section - 1 hr. fill mid section - 1 hr. fill top section - 1 hr. | Good. Smooth
surface. No edge
break at transi-
tion. | TABLE 4 PRODUCTION PROVE-OUT CHEMISTRY | Sample No. | | | E1 | Element Determination | reination | | | | |------------|---------|--------|------------|-----------------------|-----------|------|---|----| | | T1(wt%) | C(MEX) | Fe | Nŝ | ກິ່ງ | 51 | £ | 4 | | X-7-1-1 | 0.73 | 0.005 | V 3 | * | | . 55 | 2 | 60 | | X-7-1-10 | 0.73 | 0.00\$ | 71 | | - | 52 | • | • | | | | | | | | | | | | X-8-5-1 | 0.73 | 0.005 | 19 | • | • | 52 | 3 | • | | X-8-5-11 | 0.73 | 0.007 | 22 | | r | 47 | m | 9 | | | ' | | | | | | · | , | | X-10-1-1 | 0.71 | 0.006 | 3/8 | 10 | 2 | 46 | 1 | • | | X-10-1-10 | 0.73 | 0.007 | ۶. | 6 | 2 | 44 | 1 | • | | | | | | | | | | | N.I Ref. No. QC-893 FIGURES - 40 - FIG. 1A) STEEL RETORT AS USED AT C.M.I. FIG. 1B) GRAPHITE LINER AS USED AT C.M.I. **FMPC** Mag. 50 x CMI Mag. 50 x Figure 2. Scanning Electron Microscopy Photographs of MgF₂ Particles FMPC Mag. 200 x CM1 Mag. 200 x Figure 3. Scanning Electron Microscopy Photographs of MqF_2 Particles FMPC Mag. 2000 x CMI Mag. 2000 x Figure 4. Scanning Electron Microscopy Photographs of MqF_2 Particles Figure 5. Hammer Mill Figure 6. Sweco Classifier - 46 - Figure 7. Laboratory Packing Press Figure 8. MgF₂ Core Figure 9. Standard Mandrel Figure 10. Joiter Table Tie Down - 48 - Figure 11. Hopper Filler Figure 12. Formed Liner Figures 13A and 13B. Standard Mandrel Sidewall Collapse Figure 14. Taper Handrel Test Unit Figure 15. Mandrel Withdrawel Figure 16. Formed Core - 52 - Figure 17. 1/4 Scale Standard Mandrel Withdrawal Figure 18. Standard Mandrei Coliapse Figure 19. Standard Mandrel Collapse Figure 20. Modified Taper Design Figure 21. Taper Liner Withdrawal 1/4 Scale Figure 22. Formed Taper Liner 1/4 Scale - 56 - Figure 23. Modified Taper Retort - 57 - Figure 24. Modified Taper Mandrel - 58 - Figure 26. Mandrel Removal Figure 27. Partial Withdrawal of Taper Mandrel Figure 28. Blending Station Figure 29. Attachment of Snorkle Tube Figure 30. Vessel in Fill Position - 61 - Figure 31. CMI Furnace Line Figure 32. Væssel Trænsport Figure 33. Overhead Handling - 63 - Figure 34. Retort in Pit Furnace Figure 35. Cooling Chamber - 64 - Figure 36. Knockout Station Figure 37. Mg F_2 Liner Derby Flow Sheet Liner x-7 Liner x-8 Liner x-10 Figure 38. Proveout Production Liners Production prove-out of MgF_2 liner produced derbies was carried out on 3 derbies according to Process Control Document No. 833-051 opperations No. 1 through No.13 as illustrated by the flow chart as follows: Figure 39. Production Proveout Flow Sheet 50× Mid-radius 50x Center X-7-1-1 50x Figure 40. Photomicrographs of Proveout Derby Extrusions 100× Mid-radius 100× Center 100x X-7-1-1 Figure 41. Photomicrographs of Proveout Derby Extrusions 250x Mid-radius 250x Center 250x X-7-1-1 Figure 42. Photomicrographs of Proveout Derby Extrusions Mid-radius 50x Center 50x Figure 43. Photomicrographs of Provecut Derby Extrusions Edge 100× Mid-radius 100× Center 100x X-7-1-10 Figure 44. Photomicrographs of Proveout Derby Extrusions 250x Mid-radius 250x Center 250× X-7-1-10 Figure 45. Photomicrographs of Proveout Derby Extrusions. - 74 - 50× Mid-radius 50x Center 50x X-8-5-1 Figure 46. Photomicrographs of Proveout Derby Extrusions 100x Mid-radius 100× Center 100× X - 8 - 5 - 1 Figure 47. Photomicrographs of Proveout Derby Extrusions 250x Mid-redius 250x Center 250× X-8-5-1 Figure 48. Photomicrographs of Proveouc Derby Extrusions 50× Mid-radius 50× Center 50× X-8-5-11 Figure 49. Photomicrographs of Proveout Derby Extrusions 100x Mid-redius 100× Center 100× X-8-5-11 Figure 50. Photomicrographs of Proveout Derby Extrusions Edge 250x Mid-radius 250× Center 250× X-8-5-11 Figure 51. Photomicrographs of Proveout Derby Extrusions - 80 - Edge 50x Mid-radius Center 50x X-10-1-1 Figure 52. Photomicrographs of Proveout Derby Extrusions - 81 - 100× Mid-redius 100× Center 100× X-10-1-1 Figure 53. Photomicrographs of Proveout Derby Extrusions 250x Mid-redius 250× Center 250x X-10-1-1 Figure 54. Photomicrographs of Proveout Derby Extrusions 50x Mid-radius 50x Center 50x X-10-1-10 Figure 55. Photomicrographs of Proveout Derby Extrusions - 84 - Center 100x X-10-1-10 Figure 56. Photomicrographs of Proveout Derby Extrusions - 85 - Center 250x X-10-1-10 Figure 57. Photomicrographs of Proveout Derby Extrusions -86 - ## DISTRIBUTION LIST FOR DI-S-4057 SCIENTIFIC AND TECHNICAL REPORT | Commander | Copies | |--|-------------| | U.S. Army Armament Research and | | | Development Center ATTN: DRSMC-TSS | 5/0
1/0 | | DRSMC-QAT-A | 1/0 | | DRSMC-LCU-M
DRSMC-QAT-I | 10/0
1/0 | | Dover, NJ 07801 | | | Administrator Defense Technical Information Center | | | ATTN: Accessions Division Cameron Station | 12/0 | | Alexandria, VA 22314 | • . | | Project Manager | | | Tank Main Armament System ATTN: DRCPM-TMA-TM | 2/0 | | Dover, NJ 07801 | | | Commander | | | U.S. Army Munitions Production Base Modernization Agency | | | ATTN: SARPM-PBM-MC
Dover, NJ 07801 | 2/0 | | Director | | | U.S. Army Material Systems Analysis Activity | | | ATTN: DRSXY_MP Aberdeen Proving Ground, MD 21005 | 1/0 | | Commander/Director | | | Chemical Systems Laboratory | • | | U.S. Army Armament Research and Development Center | · | | ATTN: DRSMC-CLJ-L DRSMC-CLB-PA | 1/0
1/0 | | APG, Edgewood Area, MD 21010 | 170 | | Director | | | Ballistics Research Laboratory U.S. Army Armament Research and | | | Development Center ATTN: DRSMC-TSB-S | 2.40 | | Aberdeen Proving Ground, MD 21005 | 2/0 | ## DISTRIBUTION LIST (CONTINUED) | Oh. i B | | Copies | |--|-------|--------| | Chief Benet Weapons Laboratory, LCWSL U.S. Army Armament Research and Development Center | | | | ATTN: DRSMC-LCB-TL
Watervliet, NY 12189 | | 1/0 | | Commander U.S. Army Armament Material Readiness Command | | | | ATTN: DRSAR-LEP-L
Rock Island, IL 61299 | | 1/0 | | Director Industrial Base Engineering Activi ATTN: DRXIS-MT (2) Rock Island, IL 61299 | ity | 2/0 | | Director
U.S. Army TRADOC Systems Analysis A
ATTN: ATAA-SL
White Sands Missile Range, NM 8800 | • | 1/0 | | Commander U.S. Army Material Development and Readiness Command ATTN: DRCMT 5001
Eisenhower Avenue Alexandria, VA 22333 | | 1/0 | | | TOTAL | 44/0 |